# Astrobee: A New Tool for ISS Operations Maria Bualat, Trey Smith, Terrence Fong, Ernest Smith, DW Wheeler, The Astrobee Team NASA Ames Research Center SpaceOps: May 29, 2018 #### Current IVA Free Flyers - SPHERES (NASA) launched 2006 - Highly successful research platform used for many guest science experiments - Astrobee will replace SPHERES, managed by the same facility team - Int-Ball (JAXA) launched 2017 - Successful experiment in building an IVA free flyer with a rapid development cycle (18 months) - Small size (15 cm diameter) enabled by JAXA's miniaturized all-in-one CPU / IMU / 3-axis reaction wheel module - Joint activities between Int-Ball and Astrobee may be possible - CIMON (DLR) to launch later this year - Enable research on AI for human-robot interaction - International cooperation CIMON will share from the pool of batteries that Astrobee qualified for ISS **SPHERES** #### Project Objectives - Provide a microgravity robotic research facility in the ISS US Orbital Segment (USOS), which will replace the existing SPHERES facility - Provide remotely operated mobile camera views of the ISS USOS to enhance the situation awareness of mission control - Perform mobile sensor tasks in the ISS USOS ## Sensing on the ISS - Monitor the environment - Ensure crew health and safety - Maintain vehicle health and longevity - Sound levels, radiation, air quality - Automate logistics - Increase efficiency of on-orbit operations - RFID localization - Currently collected by fixed location sensors or by crew-conducted sensor surveys Localizing signal sources by analyzing RSS spatial variation (e.g. RFID, acoustics) Habitat thermal mapping #### **Basic Conops** - When an Astrobee is idle, it charges in its dock - Astrobees can execute complex plans with full autonomy and no astronauts present - Including undock, traverse multiple modules, return to dock - However, Astrobees run with ground operator oversight - When an anomaly occurs, an Astrobee generally stops and waits for operator intervention - It can continue operating during communication outages until it encounters an anomaly - The operator can always take over and teleoperate - Astronauts can also be operators, but this is rare (minimize crew time) https://www.nasa.gov/astrobee/videos ## System Description: Sensors & HRI System Description: Communications - Communicates through ISS WiFi when flying - Single telemetry/video stream to ground - Multiple ground stations can connect through server - Large file transfers and software updates through Ethernet on the dock 12 #### System Description: Position Estimation - Vision-based navigation - Compares features with on-board a priori map - Incorporates inertial measurements - Fiducials used for autonomous docking - Requires approximately 1 cm position accuracy Feature map of the JEM-PM - Visual odometry - Robot can continue to navigate where no map features are recognized System Description: Perching Arm - Designed to grasp handrails - Stows completely in payload bay - Acts as a pan-tilt unit while perched - Flexible and back-drivable - May be perched manually Astrobee Perching Arm pan range #### System Description: Docking Station - 85 cm x 38 cm x 28 cm - Berths for 2 free flyers - Provides power and Ethernet - Fiducials used for visual servoing to autonomously dock - Magnets provide retention force #### System Description: Ground Data System - Astrobee Control Station - Sortie planning tool - · Execution monitoring - Live telemetry - Image and video streams - · 3D virtual display - Supervisory control (run plans or single commands) - Typically used by ground operators - Crew Control Station (used rarely) runs on an EXPRESS Laptop Computer (ELC) - Server for archiving and distributing Astrobee data - Suite of engineering tools to support maintenance and software upgrades #### **Astrobee Control Station** #### **Control Centers** - Astrobee can be operated from almost anywhere - Flight controllers at Mission Control Center (JSC) - Payload controllers at Payload Operations Integration Center (MSFC) - Guest scientists at Multi-Mission Operations Center (ARC) or home institutions - Provides operators with a mobile camera for improved ground situation awareness during crew activities - Optimize viewing angles using the pan/tilt or by relocating Astrobee - Supervisory control means 100% of operator's attention is not required # Camera Scenario: OSO observes crew maintenance task - Schedule Astrobee activity - Use Plan Editor to create 1) a plan that moves Astrobee to crew activity site, and 2) a plan that returns Astrobee to the Dock - Shortly before crew activity, execute 1st plan - At start of crew activity, switch to Teleoperate to begin streaming HD video and adjust pan and tilt - If crew blocks camera view, teleoperate Astrobee to unperch, fly to new handrail, re-perch. - During LOS, Astrobee will continue to record video - At conclusion of crew activity, end HD video streaming and execute 2<sup>nd</sup> plan to return to dock - Once Astrobee is docked, if desired, downlink recorded video file. Concept of Astrobee perching for crew activity documentation #### Other Operational Considerations - 3 Astrobees will be on orbit, but only 2 Docking Station berths are available - Third free flyer will be stowed and will require crew to charge and install batteries before use - Multiple free flyer operations - Each Astrobee accepts commands from only one Control Station at a time - Any Control Station may monitor telemetry from multiple Astrobees - Allows operators to watch for interference between multiple Astrobee activities - ISS operators must schedule use of Astrobee with the Astrobee Facility #### Challenges: Safety Unique collision hazards: Crew can move faster than Astrobee can move out of the way - Mitigations - Light (low mass, ~10 kg) - Slow (max speed 0.5 m/s) - Soft (corner bumpers and foam padding) - Signal lights/noise when entering hatchway - Keep crew aware through operational techniques - Daily Plan - Daily conferences - CapCom calls as needed - Screens cover intakes - Grills cover nozzle flaps Bumper collision test rig #### Challenges: Privacy - Some cameras always on whenever Astrobee is operating - Privacy status LEDs on forward and aft faces indicate when cameras or mic are on and/or streaming - Crew actually most concerned about live audio - In addition to privacy status LEDs, signal lights on left/right Prop Modules will shine blue when mic is on - Keep-Out Zones (KOZ) can be used to keep Astrobee out of areas where: - A crew member is exercising - A medical experiment is in progress - A sensitive payload is operating - An exhaust vent creates fast-moving air that might blow Astrobee off course Astrobee forward bezel privacy status LEDs ## Challenges: Placement - Difficult to find a "permanent" location for the Docking Station - Occupies significant space - Want to avoid high traffic areas - Anticipated service life until 2024, will last through many changes to ISS - Lesson learned: expect to be moved, and be flexible - Dock design now has many mounting configurations with adjustable brackets, based on both seat track and hook-and-loop - Accommodates many possible mounting locations - Initial location: JAXA has agreed to host the Astrobee dock in the JEM-Pressurized Module Port Endcone, Aft Initial dock location in red, JPM1A7 ## Status: First ISS Activity (Pre-Launch) JEM Mapping: Locations of 14 panoramas ISS CDR Bresnik taking photos, 2017/11/06 Panorama stitched from 9 photos Resulting 3D map of visual landmarks #### Status: Integration in Progress **Propulsion Module Plenum** Nozzle Mechanism Core Avionics Burn-In Propulsion Impeller Fit Check – Free Flyer Core with Dock May 29, 2018 Astrobee - SpaceOps 2018 25 #### Future Applications - Astrobee will help prove out the concept of "Caretaker Robots" for future exploration architectures - Allows monitoring, maintenance and repair of a facility before and between crews - Gateway may be crewed just six weeks per year! - Critical need to care for spacecraft when crew are not present - Inspection functions can include: - Spot checks - Surveys - Automated change detection and trending - Localizing problems - With dexterous robotic manipulation capabilities, future tasks could include: - Maintenance - Repair - Cargo transfer Isolating faults: Ultrasonic leak detection Off-load routine astronaut tasks: Robotic cargo transfer #### Conclusion - Increases efficiency of flight and payload operations - Improves crew safety - Mobility caused unique operational challenges - Launch: November 2018 - Commissioned: mid-2019 - Current status: Integration #### Acknowledgments #### • Funded by: - NASA Game Changing Development Program (Space Technology Mission Directorate) - ISS SPHERES Facility (Human Exploration and Operations Mission Directorate) #### • Thanks go to: - ISS SPHERES Team - ISS Payloads Office - JSC Flight Operations Directorate - ISS Avionics and Software - Advanced Exploration Systems Program ## Questions? maria.bualat@nasa.gov